QCA links and additional skills – Y6

	6A Multimedia presentation:

In this unit children learn to create a multimedia presentation using text, images, and sounds. They will be taught to create links between pages and show sensitivity to the needs of their audience.

Children will apply what they have learnt in this unit when communicating and presenting information in music, art, history, geography, science, design and technology.

	

	

	

	

	N. C. Programmes of Study:
1b, 2a, 3b,
	Software suggested:
Granada Writer – Granada

Powerpoint - Microsoft
Mulimadia Textease – Softease

Hyperstudio - TAG
Illuminatus - RM

	Integrated tasks with other Subjects:

English year 6; Geography unit 14; History units 14, 15

	Pupil Achievement:
When I have learnt how to do all the above I will create a multimedia presentation about ………………………….

	

	Special words:

interactive; hot spot/hyperlink; attach; hypertext

	

	Suggested Activities:
http://www.kented.org.uk/ngfl/assessment/y6-multimedia.html
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_6A_.asp
http://www.standards.dfes.gov.uk/schemes2/it/itx6a/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%206a/
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1727
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1728
http://www.kented.org.uk/ngfl/bidborough/index.html
http://www.science.iupui.edu/SAC98/ppt.htm
http://www.educate.org.uk/teacher_zone/classroom/ict/unit6a.htm
http://www.schoolsnet.com/cgi-bin/inetcgi/schoolsnet/primary/unit.jsp?BV_SessionID=@@@@0990714058.1069241001@@@@&BV_EngineID=ccceadcjljiiffgcflgcefkdfffdfgh.0&cat=ICT&UID=ict5d

	

	

	6B Spreadsheet Modelling:

In this unit children learn to use a spreadsheet to explore a mathematical model.

Children will be taught to use formulae in spreadsheets to answer 'what if ...?' questions. They will explore how changes in a spreadsheet affect results and identify simple rules.

Children will apply what they have learnt in this unit when exploring mathematical and scientific models..

	

	

	

	

	N. C. Programmes of Study:
1b, 2c.
	Software suggested:
Granada Spreadsheet – Granada

Excel – Microsoft

Number Magic – RM
Number Box – Black Cat

	Integrated tasks with other Subjects:

	Pupil Achievement:
When I have learnt how to do all the above I will design a spreadsheet to model a mathematical investigation about ……………………………………………………………

	

	Special words:

spreadsheet; cell; formula; calculate; data; model.

	

	Suggested Activities:
http://www.kented.org.uk/ngfl/assessment/excel-y6.html
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_6B_.asp
http://www.standards.dfes.gov.uk/schemes2/it/itx6b/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%206b/
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1729
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1846
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1847
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1675
http://www.kented.org.uk/ngfl/numeracy/spreadsheets.htm

	

	

	6C Control & Monitoring – What happens when…?:

In this unit children learn how to use input devices or switches to control a process. They learn that it is possible to attach devices such as pressure pads, light sensors, magnetic switches, on/off switches or other devices to a control box. The computer can then be programmed to carry out a process when it detects some sort of change, eg switch on the light when it gets dark. They learn the new control language necessary to program the control box to make such decisions, eg 'if... then...'
.

	

	

	

	

	N. C. Programmes of Study:
2a, 2b, 4a, 4b.
	Software suggested:
LogIT Explorer – Griffin & George

RM Detector with Number Magic - RM
Phillip Harris First Sense – Phillip Harris
Insight – RM; Longman
Ecolog - Dataharvest
Weather Reporter – The Advisory Unit Computers in Education

	Integrated tasks with other Subjects:

D & T unit 6C

	Pupil Achievement:
When I have learnt how to do all the above I will program a model using …………………………………………….. devices and …………………………………………… sensors.

	

	Special words:

If…..; then; until

	

	Suggested Activities:
http://www.kented.org.uk/ngfl/assessment/y6-control.html
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/IT_Unit_.asp
http://www.standards.dfes.gov.uk/schemes2/it/itx6c/?view=get

	

	

	6D Using the Internet to Search large databases and to interpret information
In this unit children learn to use large sources of information, such as those found on the internet. They will use, skim read and take in information to be able to own it for themselves and interpret it with others. At times they will be critical of content and may be able to check for different viewpoints.
Children will present the researched information in a form suitable to the needs of their audience.

It is important that teachers search the internet first for suitable sites. Without this, children can spend many hours in fruitless searching, without any reward..

	

	

	

	

	N. C. Programmes of Study:
1a, 1b, 1c, 3b
	Software suggested:
Internet Explorer – Microsoft
Textease 2000 – Softease

MS Word – Microsoft

MS Publisher – Microsoft

MS Powerpoint – Microsoft

Also look at www.quick.org.uk
Use of internet search engines for AND, OR, NOT and specific phrase searches (www.altavista.co.uk uses + for AND and – for NOT; “xxxx xxxxx” for specific phrases; all other searches are OR)

	Integrated tasks with other Subjects:

Science Unit 5E; History Unit 9

	Pupil Achievement:
When I have learnt how to do all the above I will search a database for ………………………………………………..and present the information to ………………………………………………

	

	Special words: audience; internet; index; bookmark; URL; search engine; bias; string; hyperlink

	

	Suggested Activities:
http://www.kented.org.uk/ngfl/assessment/volcano-y6.html
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_6D_.asp
http://www.standards.dfes.gov.uk/schemes2/it/itx6d/?view=get
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1733
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1678
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1717
http://www.kented.org.uk/ngfl/webenquiry/victorians/
http://www.kented.org.uk/ngfl/websites/search.html
http://www.mape.org.uk/kids/index.htm
http://www.bgfl.org/whoisit

	

	

	Summary of pupil ICT skills by end of year 6

	Pupil Name
	

	6A
	Evaluate and then design own multimedia pages
	

	6A
	Sample sounds and play them from a button
	

	6A
	Produce a diagram to show links between pages
	

	6A
	Create a presentation to include images, sound and text
	

	6B
	Identify formulae and enter into spreadsheet
	

	6B
	Copy cells
	

	6B
	Draw graph using spreadsheet
	

	6B
	Change data and formulae to answer ‘what if…?’ questions
	

	6C
	Use IF … THEN….: Use REPEAT FOREVER
	

	6C
	Use a light sensor
	

	6C
	Use and program 2 inputs
	

	6C
	Develop a system that controls events in response to conditions
	

	6D
	Access an internet site using a favourites list
	

	6D
	Print a page from the internet
	

	6D
	Use a search engine to find information
	

	6D
	Use ‘AND’ in a search
	

	6D
	Use hyperlinks to trail an idea
	

	6D
	Type in a URL to locate a web page
	

	6D
	To save and use pictures and text and import into a document for a presentation
	

This Document is aimed at producing a guide for key stage 3 teachers.

It should show an overview of the achievements of an individual pupil at the end of K.S. 2

Teachers in key stage 3 will use this documentation as a starting point to inform their level of teaching and pupils’ learning in key stage 3
Disclaimer
(The reference to the QCA Units with the NC P.o.S. are only included as a guide and should not be taken as fully comprehensive)
	National Curriculum Programmes of Study
	QCA Units
	Finding things out
	With support
	Self achieved

	1a, 1b, 1c,

3b
	6D
	identify the information they need to complete a simple task or solve a simple problem;
	
	

	1a, 1b, 1c
	5B
	use simple search techniques, including indexes and lists of contents, to find information;
	
	

	1a, 1b, 1c, 3b
	6D
	prepare information for use in a task by downloading relevant pieces or collecting them from various sources;
	
	

	1b, 1c, 2b, 4a
	5D

	classify information for use in a database and understand how a suitable structure is created;
	
	

	
	5D

	recognise different types of information such as text, numbers, graphics;
	
	

	1b, 1c, 2a, 2b, 3b, 4a
	6D

4D

	enter data into a database, search it and present data in simple tables and graphs;
	
	

	1a, 1b, 1c, 2a, 3a, 3b
	5A
	check that information is accurate and reasonable;
	
	

	1a, 1b, 1c, 3a
	5C

	discuss what might happen if information is entered into the computer incorrectly or not downloaded completely.
	
	

	 National Curriculum Programmes of Study
	QCA Units

	Exchanging and sharing

information
	 With support
	 Self achieved

	 1a, 1c, 3a, 3b
	3E
	use e-mail;
	
	

	 1a, 2a, 3a, 3b, 4b
	3A

4A

6A
	use software to create stories, animations, presentations,

displays and posters;
	
	

	 1b, 2a, 3b, 4c
	4A

	consider the needs of different audiences, such as

parents, peer groups, younger or older pupils;
	
	

	 1a, 1b, 1c, 3a
	5C
	recognise the need for quality and accuracy in their

presentations of work and ideas;
	
	

	 5b
	
	work in groups to solve problems and complete tasks.
	
	

	National Curriculum Programmes of Study
	QCA Units

	Developing ideas and making

things happen
	 With support
	 Self achieved

	1a, 2a, 3a, 3b, 4a
	6A

4B

3B
	combine text, graphics and sound to develop

and present their ideas;
	
	

	1b, 2a, 3b, 4c
	4A

	reorganise information for a particular task or

problem;
	
	

	1c, 2a, 2b, 4a, 4c
	5E

6C

	create, test and refine a simple sequence of

instructions to control events or make things

happen;
	
	

	2a, 2b, 2c, 4a, 4b, 4c
	5F

6C
	use datalogging equipment to monitor changes,

for example, in light, temperature or sound;
	
	

	1b, 1c, 2a, 2c, 4a
	5D

	use simple spreadsheet models to explore the

effect of changing variables and answer

straightforward questions;
	
	

	2a, 2c, 3a, 3b
	5A

5E

6C

	identify patterns revealed by simple models or

simulations.
	
	

	 National Curriculum Programmes of Study
	QCA

Units

	Reviewing, modifying and

evaluating work as it progresses
	 With support
	 Self achieved

	1a, 1b, 1c, 3a
	5C
	review what they have done and consider how

they might improve their work;
	
	

	1a, 1b, 1c, 3a
	5C
	evaluate other people ’s work and get ideas for

their own;
	
	

	5b, 5c
	
	describe their use of ICT and how they might

have completed a task using other methods;
	
	

	5b, 5c
	
	compare their use of ICT with other people ’s;
	
	

	5b, 5c
	
	recognise the benefits of using ICT for particular

tasks;
	
	

	5b, 5c
	
	describe some uses of ICT outside school and

the impact it might have on people at work and at

home.
	
	

It is advised that the pupil will write about their ICT experiences during key stage 2, before you add any detail inside, or make any comment about the pupil
	 Pupil comments:

Signed______________________ Date: ____________

	Teacher comments:

Signed______________________ Date: ____________

